DTIC FILE COPY SDI YSTEM DYNAMICS, INT'L., INC. AD-A232 118 # TECHNOLOGY ASSESSMENT OF GASSES USEFUL AS COOLANTS IN OPEN CYCLE JOULE-THOMSON CYROSTAT COOLERS 1105 WS 1500 SELECTE MAR 1 5 1991 Report Number: H-89-38 Prepared by: James E. English, P.E. Cherie Banks DISTRUCTION STATEMENT A Approved for public releases. Distruction Unitarised Prepared for: U.S. Army Missile Command Redstone Arsenal, AL 35898 Under: Contract No. DAAH01-87-D-A005, D.O. 0055 September 1989 91 3 12 154 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # TECHNOLOGY ASSESSMENT OF GASSES USEFUL AS COOLANTS IN OPEN CYCLE JOULE-THOMSON CYROSTAT COOLERS Report Number: H-89-38 Prepared by: James E. English, P.E. Cherie Banks Prepared for: U.S. Army Missile Command Redstone Arsenal, AL 35898 Under: Contract No. DAAH01-87-D-A005, D.O. 0055 September 1989 # CURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | |--|-----------------------------------|---------------------------------|------------------------------------|------------|-----------------| | I. REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | Unclassified Dissecurity CLASSIFICATION AUTHORITY | | None | I/AVAILABILITY OF | DEDOOR | | | | n/a | 3. DISTRIBUTION | I/AVAILABILITY OF | REPORT | | |). DECLASSIFICATION / DOWNGRADING SCHEDUL | | Unlin | nited | | | | PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(S) | | H-89-38 | | n/a | | | | | NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGAN | IIZATION | | | Systems Dynamics Inc. | SS | See Bloo | k 8A | | | | ADDRESS (City, State, and ZiP Code) 4940 Corporate Dr., Suite Huntsville, Al. 35805 | | 7b. ADDRESS(Cit
See Bloc | ty, State, and ZIP C
C.K. 8A | ode) | | | I. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | T INSTRUMENT IDE | NTIFICATI | ON NUMBER | | U.S. Army Missile CMD | AMSMI-RD-AS- | DG | DAAH01-87-D | -A005 | | | : ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | | | | Redstone Arsenal | | PROGRAM | PROJECT | TASK | WORK UNIT | | Huntsville, Al. 35898-5253 | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 1. TITLE (Include Security Classification) Technology Assessment of Gases Useful as a Coolant in Open Cycle | | | | 2 1 | | | Joule-Thomson Cryostat Coolers | s (U) | | | | • | | PERSONAL AUTHOR(S) James E. English, Cherie Banks | | | | | | | 3a. TYPE OF REPORT 13b. TIME CO | | 4 0477 05 0500 | 07 /V 14 6 | \\ 15 | PAGE COUNT | | | 28/89to9/24/89 | 9/30/ | RT (Year, Month, D | 13. | 64 | | 5. SUPPLEMENTARY NOTATION n/a | | | | | | | 7. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on revers | e if necessary and | identify b | y block number) | | FIELD GROUP SUB-GROUP | Open cycle J. | T. Cooler, (| Cryogen, Refi | rigerar | nt, Cryostat, | | | I.R. Seeker, | J-T Efficien | ncy, Joule-T | nomson | | | | | | | | | | 3. ABSTRACT (Continue on reverse if necessary a | and identify by block nu | ımber) | | | | | This report documents the results of a ten week effort to identify cryogenic candidate compounds, mixtures, and solids that can be used as a coolant or precoolant in Infrared (IR) Seekers to allow rapid cool down of the detector to be achieved. | | | | | | | 0. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SE | CURITY CLASSIFICA | TION | | | ☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS RP | | Unclassif | ied | | | | ta. NAME OF RESPONSIBLE INDIVIDUAL Ed Miller | | 226 TELEPHONE (1
(205)876-10 | Include Area Code) | | ICE SYMBOL | # TABLE OF CONTENTS | | | | <u>Page</u> | |-------|--|------------------------|---------------------| | 1. | INTRODU | UCTION | 1 | | 2. | BACKGRO | OUND | 1 | | | 2.1
2.2
2.3 | JOULE-THOMSON CRYOSTAT | 3 | | 3. | EVALUA | TION RESULTS | 6 | | | 3.1
3.2
3.3
3.4
3.5
3.6 | BOILING POINT | 9
16
21
25 | | 4. | CONCLUS | SIONS | 30 | | 5. | RECOMMI | ENDATIONS | 35 | | APPEN | IDIX A | ••••• | A-1 | # LIST OF TABLES | TABLE | TITLE | PAGE | |-------|---|-------| | 3-1 | List of Refrigerants Not Acceptable B.P. > -78°C at 1 Atmosphere Pressure | 6-7 | | 3-2 | List of Refrigerants Acceptable B.P. > -78°C at 1 Atmosphere Pressure | 8-9 | | 3-3 | Refrigerants Unacceptable on the Bases of Safety | 10-12 | | 3-4 | Refrigerant Acceptable on the Basis of Safety | 13-14 | | 3-5 | Mixtures Which May be Acceptable on the Basis of Safety | 15 | | 3-6 | Infrared (IR) Transmission of Candidate | 18-20 | | 3-7 | Two Phase Characteristics | 23-24 | | 3-8 | Affordability of Potential Refrigerants | 26 | | 3-9 | Temperature Drops of Various Cryogens | 28 | | 4-1A | Summary of Best Candidate Key
Characteristics | 31 | | 4-1B | Summary of Best Candidate Key
Characteristics | 32 | | 4-2 | Mixtures Tested By APD Cryogenics, Inc. | 33 | #### SUMMARY This report documents the results of a ten week effort to identify cryogenic candidate compounds, mixtures, and solids that can be used as a coolant or pre-coolant in Infrared (IR) seekers to allow rapid cool-down of the detector. The approach taken is described and the major sources of information identified. One of the objectives of this task was to identify sources of information as well as information in the literature that can be used now and in the future. There is much work being done in cryogenics by various groups, in industry and government, but the effort is not coordinated. Finding the proper source of information can be a very time consuming task. The list of sources and documents in this report will make future tasks of finding information easier. A five step evaluation approach was used to eliminate the list of candidate coolants. A large list of compounds (165) and a few mixtures (11) were evaluated against the criteria. A total of eleven (11) compounds and four (4) mixtures satisfied all the evaluation criteria and remained as viable candidates. From this list, the best candidates were selected. Four (4) compounds and all four (4) mixtures were identified as the best candidates. They are: - Argon - Nitrogen - Air - Krypton - Ar/N_2 - Kr/N_2 - Kr/Ar - $He/H_2/Ar/Ne$ There is very little information available on mixtures and information on solids is almost non-existent. There is a definite need for work in this area to create an information data base. Also, information on the solubility of solids in liquid nitrogen is very scarce. Information on references and sources used is included in Appendix A. #### 1. INTRÒDUCTION The primary purpose of this task was to identify cryogenic candidate compounds, mixtures, and solids that can be used as a coolant in Infrared (IR) Seekers to allow rapid cooldown of the detector to be achieved. The cryogens can be used in conjunction with or as an alternative to high pressure nitrogen. The secondary purpose of this task was to identify useful information that may be openly available in literature and/or from manufacturers; areas in which more information is needed; and identify companies that are pursuing work internally in this area, from which useful information might be obtained. It is worthy to note that this report was not and is not intended to provide a detailed discussion of cryogenic thermodynamic principles or the design aspects of Joule-Thomson (J-T) open cycle cryostats; however, there are a few basic properties that must be defined in order to understand the information provided and the recommendations made. Therefore, a brief discussion of these properties and brief description of a Joule-Thomson open cycle cryostat is provided in the appropriate sections of this report. This report is organized into 5 sections. Section 1 is the introduction. Section 2 discusses the task objectives; System Dynamics Incorporated (SDI) approach; background information; and a brief synopsis of the problem. Section 3 presents the data in essentially a tabular format, and provides a discussion on the five step evaluation criteria used to obtain viable candidates. Section 4 presents the SDI conclusions and Section 5 presents our recommendations. Finally, a list of people and companies contacted along with other pertinent information obtained in performing this task is provided in Appendix 1. ## 2. BACKGROUND The goal of this analysis is the discovery of a precoolant as good as methane, but which does not absorb the infrared signal in the 3-5 and 8-12 micron wavelength regions. In addition, it is desirous that this substance have a cooldown time of less than 10 seconds and can maintain cooling for up to 1 hour. The SDI approach to performing this task was to review available documentation, perform a literature search, and contact specialists, both individuals and companies, in the field of cryogenics. Next, this data was evaluated against evaluation criteria SDI established which included the criteria stated in the task statement of work (SOW). The evaluation criteria consisted of six steps as follows: - 1. The boiling point at one atmosphere pressure must be less than 100 degrees Centigrade, (°C) although less than 170 °C degrees is desired. - 2. Safety and long term stability - 3. Infrared Transmission in the 3-5 and 8-12 micron regions - 4. Two Phase Characteristics - 5. Affordability/Availability - 6. J-T cooling efficiency; i.e., it must achieve a maximum temperature drop upon free expansion from a high pressure. All potential candidates were evaluated
against criterion one (1), boiling point, and candidates that met this criterion were then evaluated against the next, second, set of criteria. This was progressively done through step 6 to eliminate all but the most viable candidates. This was done for both compounds and mixtures, although information regarding mixtures was not readily available or easily obtained. As for solids, very little information was available and information on solubility in liquid nitrogen was essentially non-existent. Before discussing the details of this research effort, a brief description of a J-T cryostat would be appropriate at this point and is provided in the next section. #### 2.1 JOULE-THOMSON CRYOSTAT The Joule-Thomson cryostat is a method that is widely used to cool IR detectors and it is based on the fact that a cooling effect can be achieved from a gas or liquid that is passed through a restriction, such as a throttle valve. gas pressure is reduced; and there is essentially no change in enthalpy (adiabatic process) since it occurs so rapidly in a relatively small area. Under normal pressure and temperature conditions, a perfect gas does not produce a cooling effect during a throttling process (throttling is a method of cooling through expansion without doing work). actuality, when a gas undergoes a throttling process at high pressures and/or low temperatures, there is a change in internal energy which results in cooling of the gas. The J-T effect involves the ratio of temperature change to pressure change of a gas during the throttling process. This ratio is called the J-T coefficient, μ , and is defined as: $$(1) \mu = \underline{dT} \\ \underline{dP}$$ A positive coefficient means that a temperature drop occurs during throttling and a negative coefficient means that a temperature increase results during throttling. This coefficient is, of course, dependent upon the gas properties and for every gas, there is one temperature at which no temperature change occurs during expansion; this is called the inversion temperature. Therefore, one must be certain that the operating temperature and pressure result in a positive J-T coefficient or heating instead of cooling will occur. There are several other important characteristics which must be considered, but they are identified, and discussed, in the appropriate areas in Section 3. The typical open cycle J-T cryostat cooler consists of a high pressure gas bottle, a filter, finned tube in the shape of a coil, a fixed or variable orifice (throttle valve), and a vacumn dewar. A picture of a typical open cycle J-T cooler was provided by ADP Cryogenics and is included in Appendix A. ## 2.2 DISCUSSION OF PROBLEM Open Cycle Joule-Thomson cryostat coolers are standard means of cooling infrared (IR) detectors used in military and space applications. They are used because they are generally cheaper than other types of coolers, can meet the space/weight requirements of a tactical missile system and they are reliable. These types of coolers do have problems. They have limited operating time, require a complex dewar design, have long term storage problems, have a tendency to clog, and have phase separation problems (which can result in solids forming, resulting in a clogged Problems in designing the open cycle cooler are line). further enhanced because the system has certain performance specifications which directly or indirectly affect the design of the J-T cooler. The cryostat design itself, is dependant upon the coolant used. The heat load (detector and possibly cold filter and cold shield) and operating temperature of the detector needed to meet the sensitivity requirement also impacts the cooler design and selection of The input pressure must also be considered the cryogen. and certain gases, if selected, would require precooling in order to achieve the required operating temperature. Finally, all of the above factors affect cool down time, which is the time it takes for the system (in this case, the detector) to reach the required operating temperature. this, in turn, determines if the system can meet the specified performance requirements. Unfortunately, it is often difficult to achieve an optimum design and tradeoffs must be made. For some weapon systems, these tradeoffs have not been satisfactory. This has resulted in efforts to improve the J-T design and identify cryogens other than the standard, nitrogen, that can be used in place of, or in conjunction with nitrogen as Previous efforts to identify an alternate a precoolant. coolant resulted in selecting a gas that absorbed (poor transmission of the signal) the IR signal in the 3-5 and 8-12 micron regions of interest. This is a severe problem for an open cycle J-T cooler because the heat load (detector) is inside the seeker head covered by a dome which is normally pressurized to one (1) atmosphere and as the gas flows to cool the detector, the gas fills the seeker head cavity where it then becomes part of the optical path that the IR signal must pass through to reach the detector: consequently, if the gas absorbs at the wavelength of interest, the sensitivity of the system can be so severely degraded that the weapon system becomes ineffective. The problem then, is to identify candidate cryogens that have transmission "windows" at the wavelengths of interest (3-5 and 8-12) and that will satisfy all the other requirements specified in the previous paragraphs. To accomplish this, certain thermodynamic characteristics of the candidate cryogens must be known. These characteristics include the following: - Normal Boiling Point at One Atmosphere - Melting Point - Enthalpy/Entrophy - Inversion Temperature/J-T Coefficient - Pressure/Temperature/Volume (PVT) Behavior - Stability of the Compound Alone and in Mixtures - Safety Hazards/By Products of Mixtures - Short/Long Term Storage Capability - I.R. Transmission Characteristics for the Optical Path Length and Pressure Specified - J-T Cooling Efficiency - Affordability/Availability Section 3 presents the results of this effort and discusses the above characteristics in the appropriate evaluation step to which they apply. A synopsis of our approach for obtaining the required information is presented in the next section. # 2.3 SYNOPSIS OF APPROACH The initial approach taken by SDI was to obtain as much information as possible concerning compounds, mixtures and Therefore, SDI reviewed open literature and requested both Redstone Scientific Information Center (RSIC) and the Infrared Information Analysis Center (IRIAC) conduct a bibliographic literature search. They were very Research was also conducted by SDI personnel at RSIC and several useful texts/articles were found. purpose of this effort was to ascertain if previous work had been done or how much of what had been done in the past might be helpful in this task. At this point, we were also trying to identify any compounds or mixtures that may have been overlooked that might have potential as a useful cryogen. The results of this literature survey are documented in Appendix 1. At the same time, we called several companies, research centers, and laboratories. National Bureau of Standards (NBS) Cryogenic Center, New England Research Center, Sadtler Research Laboratory, Chemical Research Development and Engineering Center, and Products Division were extremely helpful. particular, NBS stated that they are inundated continually with calls concerning this subject, especially with regard NBS stated that very little information was to mixtures. available on mixtures. The results of our effort support that statement. To obtain information on affordability and availability, several gas manufacturers were contacted. Sources such as EEM, Gold Book, Buyers Guides, and individual recommendations were used to find the best sources of information. Matheson Gas Company, Scott, and Air Products Division were very helpful. Information on safety was requested of all sources, but, in particular, Dr. William Volz (Recon Optical) and Jim Ely (NBS) were very helpful. Information on vapor phase spectra of gases, I.R. Transmission, and J-T cooling efficiency was difficult to obtain; especially since they are so dependent upon design parameters such as optical path length and cryostat design. However, Dr. Bob Kroutil (CRDE) provided useful I.R. transmission data and Dr. Ralph Longsworth (APD) provided useful information on J-T efficiency. SDI reviewed all the available data and applied the evaluation criteria, explained previously in this report, to all viable candidates. The information was compiled into tables and is presented in Section 3. # 3. EVALUATION RESULTS This section presents the results of our evaluation and provides a brief description of the evaluation criteria. # 3.1 ELIMINATION BASED ON BOILING POINT Tables 3-1 and 3-2 contain a list of all possible candidate coolants. Those candidates that met the boiling point (BP) criteria or point (BP) criteria or (173.16°K) and the desired temperature of -170°C (103.16°K) at one (1) atmosphere are shown in Table 3-2. Candidates with a boiling point (BP \geq -78°C) within +22°C of the -100°C threshold were allowed to remain on the list because they might be viable candidates for use in mixtures, provided that they satisfied the other criteria. | Table 3-1. List of Refrigerants No B.P. > -78 C at 1 Atmo | | |---|--------------------| | REFRIGERANT | BOILING POINT (°C) | | Propane (C ₃ H ₈) | - 42. | | Butane (C ₄ H ₁₀) | - 2. | | Pentane (C ₅ H ₁₂) | 35. | | Hexane (C ₆ H ₁₄) | 69. | | Heptane (C7H16) | 97. | | Octane (C8H18) | 124. | | Propylene (C ₃ H ₆) | - 48. | | Butene (C ₄ H ₈) | - 5. | | Pentene (C ₅ H ₁₀) | 30. | | Butadiene (C4H6) | - 4. | | Isoprene (C ₅ H ₈) | 33. | | Benzene (C ₆ H ₆) | 80. | | Toluene (C7H8) | 114. | | Ethyl-Ether (C ₄ H ₁₀) | 35. | | Methylene Chloride (CH ₂ Cl ₂) | 40. | | Freon 113 -
Trichlorotrifluoroethane (CCl ₂ F-CClF ₂) | 48. | | Azeotrope of R12 and R152a (R500) | - 30. | | Azeotrope of R22 and R115 (R502) | - 53. | | Azeotrope of R32 and R115 (R504) | - 57. | | n-Butane | - 10. | | Water (H ₂ O, R718) | 100. | | Diethyl Ether (C ₂ H ₅ OC ₂ H ₅) | 35. | | Ammonia (NH ₃) | - 34. | | Chlorine (Cl ₂) | - 34. | | Ethyl Chloride (C ₂ H ₅ Cl) | 13. | | Freon 12 - Dichlorodifluoromethane (CCl ₂ F ₂) | - 30. | | Hydrogen Sulfide (H ₂ S) | - 60. | | Table 3-1 (Continued). | | | | |--|--------------------|--|--| | REFRIGERANT | BOILING POINT (°C) | | | | Isobutane (C4H10) | - 12. | | | | Methyl Chloride (CH3Cl) | - 24. | | | | Sulfur Dioxide (SO ₂) | - 10. | | | | Freon 11 - Trichlorofluoromethane | 24. | | | | (CCl ₃ F) | | | | | Freon 22 - Chlorodifluoromethane | - 41. | | | | (CHClF ₂) | | | | | Freon 21 - Dichloromonofluoromethane | 9. | | | | (CHCl ₂ F) | | | | | Freon C318 - Octafluorocyclobutane | - 6. | | | | (C ₄ F ₈) | | | | | Di-Isopropyl Ether | 68. | | | | Carbonyl Sulfide (COS) | - 50. | | | | Vinyl Fluoride (CH ₂ =CHF) | - 72. | | | | Arsine (AsH ₃) | - 55 . | | | | Carbon Oxychloride (COCl ₂) | 8. | | | | Chorine Monoxide (Cl ₂ O) | 4. | | | | Cyanogen (C ₂ N ₂) | - 21. | | | | Hydrogen Bromide (HBr) | - 69. | | | | Hydrogen Fluoride (HF) | - 37. | | | | Hydrogen Iodine (HI) | - 36. | | | | Hydrogen Selenide (H ₂ Se) | - 42. | | | | Hydrogen Sulfide (H ₂ Se) | - 42.
- 62. | | | | Hydrogen Telluride (H ₂ Te) | - 2. | | | | Methyl-Ether (CH ₃) ₂ 0 | - 2.
- 25. · | | | | | - 25. ·
- 7. | | | | Monomethylamine (CH ₃ NH ₂) | - /.
- 6. | | | | Nitrosyl Chloride (NOCl) | | | | | Silicon Tetrafluoride (SiF4) | - 68.
50 | | | | Freon 13B1 - Bromotrifluoromethane | - 58. | | | | (CBrF ₃) | | | | | Freon 114 - Dichlorotetrafluoroethane | 4. | | | | (C ₂ Cl ₂ F ₄) | • • | | | | Genrtron 115 - Chloropentafluoroethane | - 40. | | | | (C ₂ C1F ₅) | | | | | R142b - Chlorodifluoroethane | - 62. | | | | (C_2C1F_2) | | | | | R152a - Difluoroethane | - 25. | | | | $(C_2H_4F_2)$ | | | | | R216 - Dichlorohexafluoropropane | - 46. | | | | Table 3-2. | List of Refrigerants Acceptable - | • | |------------|-----------------------------------|-----------| | | B.P. < -78° C at 1 Atmosphere | Pressure. | | REFRIGERANT | BOILING POINT (°C) | |---|---------------------| | Compounds | | | Methane (CH ₄) | -162.* | | Ethane (C ₂ H ₆) | - 89. | | Ethylene (C ₂ H ₄) | -104. | | Acetylene (C ₂ H ₂) | - 84. | | Argon (Ar) | -186.* | | Carbon Dioxide (CO ₂) | - 80. | | Helium (He) | -268.* | | Hydrogen (H ₂) | -253. * | | Hydrogen Chloride (HCl) | - 85. | | Natural Gas (representative) | -151.* | | Neon (Ne) | -246.* | | Nitric Oxide (NO) | -151.* | | Nitrogen (N2) | -196.* | | Nitrous Oxide (N2O) | - 91. | | Oxygen (O ₂) | -183.* | | Air (Mixture of Ne, He, Kr, H, Xe, Ar, | | | N ₂ , O ₂ , CO ₂) | | | Freon 14 - Carbon Tetrafluoride | -128. | | (CF ₄) | 120. | | Freon 13 - Monochlorotrifluoromethane | - 81. | | (CClF ₃) | - 61. | | Deuterium (D ₂) | -249.* | | Fluorine (F ₂) | -188.* | | | -109. | | Xenon (Xe) | -152.* | | Krypton (Kr) | | | Carbon Monoxide (CO) | -192.*
- 78 | | Methyl Fluoride (CH ₃ F) | - 78. | | Deuterium Chloride (DCl) | - 82. | | Trifluoromethylene Ester | - 95. | | Freon 23 - Trifluoromethane | - 82. | | (CF ₃) | | | R503 - Azeotrope of R13 and R23 | - 90. | | n-Hydrogen (R7C2) | -253.* | | p-Hydrogen (R702a) | -253. * | | n-Helium (R704) | -268.* | | Carbonyl Fluoride (COF ₂) | - 83. | | Boron Fluoride (BF ₃) | -100. | | Boron Hydride (B ₂ H ₆) | - 93. | | Hexafluoroethane (C ₂ F ₆) | - 80. | | Chorine Monofluoride (ClF) | -101. | | Phosphine | - 87. | | Ozone (O ₃) | -111.9 | Table 3-2. List of Refrigerants Acceptable B.P. < -78° C at 1 Atmosphere Pressure. (Continued) | <u>REFRIGERANT</u> | | BOILING POINT (°C) | |--|-----------------|--------------------| | | <u>Mixtures</u> | • | | Phosphorous Triflu | oride (PF3) | -102. | | 5% N ₂ in CH ₄ ~~ | | ~-170.* | | 2 1/2% N ₂ in CH ₄ | | ~-168.* | | .25CH ₄ /.25N ₂ /.25H ₂ | /.25He | ~~217.* | | .25He/.25H ₂ /.25Ar/ | | ~-238.* | | .5Ar/.5N ₂ | | ~-191.* | | $.5CH_4/.5N_2$ | | ~-179.* | | .5N ₂ /.25CH ₄ /.25Ar | | ~-181.* | | .5CH ₄ /.5Ne | | ~~204.* | | .5Ar/.5CO ₂ | | ~-133. | | .5Kr/.5N2 | | ~-174.* | | .5Kr/.5Ar | | ~-169.* | | | | | | | | | * Meets desired criteria or is close enough ** Temperatures of mixtures have been estimated on the Basis of the substances which make them up. # 3.2 Elimination Based on Safety Candidate refrigerants not eliminated on the basis of boiling point are now evaluated on the basis of safety. This information has been obtained from Matheson Gas Data Handbook, CRC Handbook of Chemistry and Physics, and Air <u>Products Specialty Gases</u>. Those coolants which are toxic, flammable, highly reactive or a strong oxidant considered to be unsafe and appear in Table 3-3 while those which seem to be safe are in Table 3-4. Mixtures which may be acceptable on the basis of safety are listed in Table 3-For some of these, it might be possible, according to Longsworth, to use injection orifices to vent the undesired gas to eliminate the unsafe conditions; but this requires further evaluation. 1 This would add to the cost of the cryostat; however, for mixtures which do not satisfy the safety criteria, but offer quick cooldown and long run time, this may be desireable. It is important to note that methane failed this criterion, but was kept because if it were used in low enough concentrations, it might be a viable candidate. Therefore, we decided to keep methaneon the list to determine its characteristics against the the remaining criteria. Longsworth, Ralph C., APD Cryogenics, Inc. | Table | 3-3. | Refrigerant | s | Unacceptable | on | the | |-------|------|-------------|---|--------------|----|-----| | | | Basis o | f | Safety | | | | | Basis of Safety | |--|---| | <u>REFRIGERANTS</u> | REASON UNACCEPTABLE | | Methane (CH ₄) | Simple asphyxiant with flammabil-
ity limits of 5-15%; auto ignition
temperature of 580 °C; explosion
hazard with oxygen or air; over-
pressure hazard if liquid or cold
gas is trapped; combustible; high-
ly flammable. | | Ethane (C ₂ H ₆) | Highly flammable with limits of 0.3-12.4%; asphyxiant; explosion hazard with oxygen or air; overpressure hazard if liquid or cold gas is trapped; combustible. | | Ethylene (C ₂ H ₄) | Simple asphyxiant; highly flam-
mable with limits of 2.7-36%;
Combustible; overpressure hazard
if liquid or cold gas is trapped;
explosion hazard with oxygen or
air. | | Acetylene (C ₂ H ₂) | Simple asphyxiant, irritant, and anesthetic; extremely flammable with limits of 2.5-100%; may decompose violently and explode under pressure. | | Hydrogen (H ₂) | Explosion hazard with oxygen or air; overpressure hazard if liquid or cold gas trapped; combustible; flammable with limits of 4-75%. | | Hydrogen Chloride (HCl) | Highly toxic; extremely irritating and destructive to tissues; contact with skin causes severe burns; 1300-2000 ppm lethal to humans on brief exposure. | | Natural Gas
(representative) | Fire hazard. | | , , | Toxic; 25 ppm can cause pulmon-
ary signs in 8 hours; Class "A"
poison gas. | | Table 3-3. | (Refrigerants Unacceptable on the | |------------|-----------------------------------| | | Basis of Safety) | | REFRIGERANT | REASON UNACCEPTABLE | |--------------------------------------|--| | Oxygen (O ₂) | Explosion hazard with combustible materials; strong oxidizer; over-pressure hazard if liquid or cold gas trapped. | | Deuterium (D ₂) | Simple asphyxiant; flammable with limits of 4.9-75%. | | Fluorine (F ₂) | Highly toxic; extremely irritating and corrosive to tissues; strong oxidizer; very reactive with brass, iron, aluminum, copper and certain alloys. | | Carbon Monoxide (CO) | Toxic without warning properties; flammable with limits of 12.5-74%; may react with steel. | | Methyl Fluoride (CH ₃ F) | Flammable at room temperature and atmospheric pressure; 'Red Gas Label'. | | Deuterium Chloride (DC) |) Very toxic and corrosive. | | Phosphine (PH ₃) | Flammable; highly toxic; 2000 ppm is lethal to man in a few minutes. | | n-Hydrogen (R702) | Explosion hazard; combustible; flammable. | | p-Hydrogen (R702a) | Explosion hazard; combustible; flammable. | | Carbonyl Fluoride (COF | Toxic; threshold limit = 2 ppm;
50 ppm fatal for 30-60 minutes;
temperature > 125 °F can create
dangerous hydrostatic pressure. | | Vinyl Fluoride (CH ₂ =CHI | F) Extremely flammable; high concentrations may cause dizziness or frostbite. | | Boron Fluoride (BF ₃) | Highly irritating; highly toxic; 50 ppm may be fatal in 30-60 minutes. | Table 3-3. (Refrigerants Unacceptable on the Basis of Safety) (Continued) # **REFRIGERANTS** # REASON UNACCEPTABLE Boron Hydride (B₂H₆) In presence of water decomposes to H₃BO₃ and Hydrogen; stability and flammability problem. Chlorine Monofluoride (ClF) Good oxidizer; more toxic than Chlorine; corrosive. Phosphorous Trifluoride Highly poisonous; threshold limit (PF₃) below 1 ppm. Toxic, unstable, potentially ex-Ozone (0_3) plosive, nasty to handle and transport. # Table 3-4. Refrigerants Acceptable on the Basis of Safety # REFRIGERANT # SAFETY DATA Argon (Ar) Overpressure hazard if liquid or cold gas trapped;
nontoxic; non-flammable; tissue damage can result from exposure to liquid or vapors. Carbon Dioxide (CO₂) Simple asphyxiant; short term exposure is 15000 ppm; dry ice used in refrigeration; nonflammable; slightly acidic; inerting agent in fire extinguishers to prevent oxidation; avoid use of carbon steel and other materials which become brittle at low temperatures; heavy gas which will remain in low spots if not well ventilated. Helium (He) Overpressure hazard if liquid or cold gas is trapped; will condense air and give oxygen enrichment; nontoxic; nonflammable. Neon (Ne) Nonflammable; simple asphyxiant; overpressure hazard if liquid or cold gas trapped; will condense air and give oxygen enrichment. Nitrogen (N2) Simple asphyxiant; nonflammable; extensive tissue damage can result from exposure to liquid or vapor; overpressure hazard if liquid or cold gas trapped; will condense and give oxygen enrichment. Nitrous Oxide (N2O) Nontoxic; nonflammable; weak anesthetic; simple asphyxiant when mixed with oxygen; supports and accelerates combustion of flammables; noncorrosive. # Table 3-4. (Refrigerants Acceptable on the Basis of Safety) (Continued) ## REFRIGERANT ## SAFETY DATA *Air (Mixture of N₂, O₂, Nontoxic; nonflammable; avoid use Ne, He, Kr, H, Xe, Ra, of oil in systems at full Ar, CO₂) cylinder pressure; compressed air can accelerate burning of materials which are comustible at atmospheric pressure. Carbon Tetrafluoride (CF₄) Essentially nontoxic; skin frostbite may occur; nonflammable. Monochlorotrifluoromethane (R-13, CClF₃) Relatively nontoxic; nonflammable; noncorrosive; may cause frostbite Xenon (Xe) Nonflammable; noncorrosive; simple asphyxiant; overpressure hazard if liquid or cold gas trapped. Krypton (Kr) Overpressure hazard if liquid or cold gas trapped; simple asphyxiant; noncorrosive. Trifluoromethane (Freon 23, CHF₃) Nontoxic; nonflammable; may cause frostbite. Azeotrope of R13 and R23 Nontoxic; nonflammable. (R503) n-Helium Nontoxic; nonflammable. Hexafluoroethane (C_2F_6) Nonflammable; nontoxic at room temperature. * Air is a mixture which varies with the altitude at which the sample is taken. Table 3-5. Mixtures Which May Be Acceptable on the Basis of Safety | MIXTURE | COMMENTS | |---|--| | 5% N ₂ in CH ₄ | Flammability problem still exists but may be able to solve the prob- | | 2 1/2% N ₂ in CH ₄ | lem by using an orifice to vent air. | | CH ₄ /N ₂ /H ₂ /He | May be able to use low enough concentrations of CH ₄ and H ₂ so that it is not explosive or flammable. | | He/H ₂ /Ar/Ne | A low enough concentration of H ₂ may be used so that explosion and flammability hazards are minimal. | | Ar/N ₂ | No safety problems here. | | .5CH _{4/} .5N ₂ | Flammability limits should become smaller with smaller concentrations of CH ₄ . More analysis needs to be done. | | .5N ₂ /.25CH ₄ /.25Ar | Flammability may not be as much a concern here. | | .5CH ₄ /.5Ne | Would probably need orifice to vent air to meet safety conditions. | | .5Ar/.5CO ₂ | Probably no safety problems; must be well ventilated. | | .5Kr/.5N ₂ | Probably excellent mixture as far as safety is concerned. | | .5Kr/.5Ar | Probably excellent mixture as far as safety is concerned. | # 3.3 INFRARED TRANSMISSION The candidates that satisfied the evaluation criteria up to this point are shown in Table 3-6. These candidates were then evaluated to determine their I.R. signature. A description of how the data was obtained is presented in the following paragraphs. It was evident from our efforts that very little information was available on I.R. signatures for cryogens, compounds or mixtures. The Matheson Gas Book (see reference list in Appendix 1) did (does) have I.R. spectra on a variety of gases, which was obtained from Sadtler Research Laboratory. Sadtler does a lot of work in spectroscopy and has tabulated about 9200 compounds. Generally, they perform the tests in an 8-10 centimeter (cm) cell filled with Helium They vaporize the sample which is at one (1) atmosphere. then injected into the cell and the transmission at the desired wavelength is determined. The problem that exists on using this available data is that the pressure and the concentration of the sample is unknown. Large concentrations could cause excitations which could excite the gas into the next higher region (wavelength) where the gas absorbance increases. Therefore, the I.R. transmission cannot be accurately determined from this data. However, the data is representative of what one can expect at one atmosphere, and 10-20 cm path length, which is representative pressure and optical path length for many I.R. seekers. The conditions, then, under which the I.R. signature is obtained is very important. If, as is the case in much of the data in the Matheson Gas Book, the I.R. signature is obtained at a pressure much different than 1 atmosphere (760 mm Hg), the data may not be representative of what would happen at 1 atmosphere. Sadtler markets both a hard copy (books) and computer program of the 9200 compounds, which is P.C. compatible (no McIntosch) in either 3 1/2 or 5 1/4 floppy disks for about \$12,000. They also have a smaller version of 3300 compounds for about \$1500. It was contractually impossible to purchase this data under this contract. Sadtler was very helpful, however, and put us in contact with Dr. Bob Kroutil at the Chemical Research Development and Engineering Center in Maryland. Much of the information on IR transmission was obtained through CRDEC (Chemical Research Development and Engineering Center) via Sadtler Software and Database and Dow Chemical Company. A visit was made to CRDEC in which the following substances were identified as having no significant absorbance in the 3-5 and 8-12 micron (3300-2000 and 1250-833 wave numbers respectively) regions. (Wavenumber number is the reciprocal of wavelength expressed in cm⁻¹.) ``` ARGON (Ar) HELIUM (He) NEON (Ne) NITROGEN (N₂) AIR (Mixture of Ne, He, Kr, H, Xe, Ra) XENON (Xe) KRYPTON (Kr) n-HELIUM (R704) He/H₂/Ar/Ne Ar/N₂ Kr/N₂ Kr/Ar ``` A description of the IR transmission in the specified bands for each of the candidates which passed the safety criteria is given in Table 3-6. | Ta | able 3-6. I-R Tr | ansmission of Car | ndidate | |--|--|--|--| | Candidate | Percent
Transmission
3-5 µm | Percent
Transmission
8-12 μm | Reference | | Argon (Ar) Helium (He) Neon (Ne) Nitrogen (N ₂) | 95-100
95-100
95-100
95-100 | 95-100
95-100
95-100
95-100 | CRDEC
CRDEC
CRDEC
CRDEC | | Air (Mixture of
He, Kr, H, Xe,
Xenon (Xe)
Krypton (Kr)
n-Helium (R704)
He/H ₂ /Ar/Ne | Ne, | 95-100
95-100
95-100
95-100
95-100 | CRDEC
CRDEC
CRDEC
CRDEC
Matheson Gas | | Ar/N ₂ | 95-100 | 95-100 | Data Book
CRDEC,
APD Cryogenics | | Kr/N ₂ Kr/Ar | 95-100
95-100 | 95-100
95-100 | CRDEC, APD Cryogenics CRDEC, | | Carbon Dioxide (CO ₂) | 3-4.2:
96-100%
4.2-4.35:
sharp drop to 3.4.35-4.55:
sharp rise to 96
4.55-5.0:
96-100% | | APD Cryogenics CRDEC, DOW Chemical Co. | | Table 3-6 (Continued) | | | | | | |---|---|---|-------------------------|--|--| | Candidate | Percent
Transmission
3-5 μ m | Percent
Transmission
8-12 μ m | Reference | | | | Nitrous Oxide
(N ₂ O) | 3-3.7: 96-99% 3.7-4.35: 84.7-100% 4.35-4.45: sharp drop to 3.2% 4.45-4.55: sharp rise to 17.9% 4.55-4.57: sharp drop to 6.6% 4.57-5.0: sharp rise to 96% | 96-100 | CRDEC, DOW Chemical Co. | | | | Carbon Tetrafluor:
(CF ₄) (FREON 14) | ide 3-3.8: slight increase from 80 to 86% 3.8-3.92: decrease to 76% 3.92-4.55: increase to 90% 4.55-4.6: decrease to 43% 4.6-4.65: increase to 89% 4.65-5.0: 87-90% | 8.0-8.1: sharp increase from 20-73% 8.1-8-2: sharp decrease to 20% 8.2-8.3: sharp increase to 92% 8.3-12: 90-96% | MATHESON
GAS | | | | MONOCHLOROTRIFLUOI
(CClF ₃ , FREON13) | ROMETHANE
3-5μm:
78-90% | 8-8.2: decrease from 80-0% 8.2-8.35 0% 8.35-8.6: increase to 92% 8.6-8.9: decrease to 0% 8.9-9.2 0% 9.2-9.5: increase to 94% 9.5 - 12.0: 90-97% | | | | | Table 3-6 (Continued) | | | | | | | |----------------------------|---|---|---------------------------------------|--|--|--| | Candida | te Percent
Transmission
3-5 μ m | Percent
Transmission
8-12 μ m | Reference | | | | | TRIFLUOROMETHA | ANE | | · · · · · · · · · · · · · · · · · · · | | | | | (CHF ₃) | | | | | | | | (FREON 23) | 3-3.2: | 8-8.2: | CRDEC, | | | | | | decrease from | decrease from | DOW CHEM. CO. | | | | | | 90% - 33% | 86% to 77% | | | | | | | 3.2-3.35: | 8.2-8.3: | | | | | | | increase to 85% | increase to 85% | | | | | | | 3.35-3.7: | then decrease to 26 | % | | | | | | 85-91% | 8.3-8.4: | | | | | | | 3.7-3.75: | increase to 78% | | | | | | | drop to 84% | 8.4-8.8: | | | | | | | 3.75-3.8: | decrease to 0% | | | | | | | rise to 90% | 8.8-9.1: | - | | | | | | 3.8-4.35: | increase to 87% | | | | | | | rise to 93% | 9.1-12.0: | | | | | | | 4.35-4.4: | increase to 91% | | | | | | | drop to 77%
4.4-5.0: | | | | | | | | rise to 90% | | | | | | | HEXAFLUOROETHA | | | | | |
 | (C_2F_6) | 3-5μm: | 8-8.15 0% | CRDEC | | | | | (02-6) | 80-91% | 8.15-8.25: | SADTLEF | | | | | | 00 010 | increase to 81% | RESEARCH | | | | | | | 8.25-8.35: | LABS, INC. | | | | | | | decrease to 60% | | | | | | | | 8.35-8.6: | | | | | | | | increase to 93% | | | | | | | | 8.6-8.8: | | | | | | | | decrease to 0% | | | | | | | | 8.8-9.1 0% | | | | | | | | 9.1-9.3: | | | | | | | | increase to 94% | | | | | | | | 9.3-12: | | | | | | | | 92-97% | | | | | | | 0 0 10 000 | 0.0.0.0 | | | | | | METHANE (CH ₄) | 3-3.13: 80% | 8.0-8.3 | CRDEC | | | | | | 3.13-3.6: | many peaks | DOW CHEM. CO. | | | | | | many peaks | between | | | | | | | fluctuating between 8% and 80% | 71% and 93%
8.3-12.0 | | | | | | | 3.6-5.0: | rise to 96% | | | | | | | increase to 91% | 1136 60 308 | A few of the candidates shown in Table 3.6 do not have a flat response at the wavelengths of interest. A review of this table will show that Carbon Dioxide, Nitrous Oxide, Monochlorotrifluoromethane, and Methane all absorb in both the 3-5 and 8-12 micron regions. Monochlorotrifluoromethane has almost no absorption² in the 3-5 micron region while Methane appears to absorb only in the first 0.5 of each region. If operation can be limited to certain portions of the IR spectrum, all candidates in Table 3-6 are viable; consequently, they have not been eliminated. IR transmission curves for those candiates that do not have a flat response at the desired wavelengths are included in Appendix A. Review of these curves will show that Carbon Tetrafluoride absorbs mainly in the 3-5 micon region while Trifluoromethane and Hexafluoroethane also have absorbance, in both the 3-5 and 8-12 micron regions. The following section of this report takes a look at the two-phase possibilities of the remaining candidates. # 3.4 TWO PHASE CHARACTERISTICS Cryostat openings are so small that water droplets or solid particles can block the coolant flow. Many substances change state at low ambient temperatures which can cause solids and/or liquids to form in the storage container (dewar). This could easily cause clogging of the gas line and/or container. In order to eliminate substances which have state changes (two phase possibilities), the following properties were tabulated in Table 3.7: - 1. boiling point (B.P.) - melting point (M.P.) - 3. critical temperature (C.T.) - triple point (T.P.) - 5. freezing point (F.P.) This data was obtained from <u>Matheson Gas Data Book</u> and the <u>CRC Handbook of Chemistry and Physics</u>, 68th edition. The critical temperature is the temperature above which a substance cannot exist in the liquid state, regardless of the pressure. At this temperature, materials may change phase thus causing appreciable changes in the properties of the materials. The triple point is the thermo-dynamic state at which three phases of a substance exist in equilibrium. Absorption = $Log_{10} \frac{100}{2\pi}$ where T = Transmission Table 3-7 shows that two phase problems for most substances can be eliminated by controlling the temperature. Substances such as neon and nitrous oxide which have boiling points very close to their triple points should be approached with caution as possible candidates. The refrigerants which are known to condense at low ambient temperatures and cause two phase problems in the gas bottle are Freon 13, Freon 23, xenon, and nitrous oxide. For this reason they are no longer viable candidates in this analysis. The next section of this report looks at the affordability of the remaining candidates. TABLE 3-7. TWO PHASE CHARACTERISTICS | TWO-PHASE POSSIBILITIES NO PROBLEM IN GAS BOTTLE; TWO PHASE PROBLEMS BELOW - 185.7 DEG. C. | NO PROBLEM IN GAS BOTTLE; TWO PHASE
PROBLEM BELOW -268.9 DEG. C. | NO PROBLEM IN GAS BOTTLE; TWO PHASE
PROBLEM BELOW -246.1 DEG C. T.P. CLOSE
TO B.P. | NO PROBLEM IN GAS BOTTLE; NO TWO
PHASE CONCERN UNLESS TEMPERATURE
IS LESS THAN -209 DEG. C. | NO PROBLEMS | TEMPERATURE IN GAS BOTTLE SHOULD BE
ABOVE 16.6 DEG. C. TWO PHASE PROBLEM
BELOW-108.1 DEG. C. | NO PROBLEM IN GAS BOTTLE. TWO PHASE
PROBLEM BELOW -153.4 DEG. C. | NOPROBLEMS UNLESS TEMPERATURE
IS BELOW -268.0 DEG. C. | GAS BOTTLE TEMPERATURE SHOULD BE
ABOVE 31.0 DEG. C; TWO PHASE PROBLEM
AT-56.6. | |--|---|--|---|---|--|---|--|--| | E.P. (°C) | | | | | | | | | | 1.P. (°C)
-189.4@
68.8 KPa | | -248.6@
43.3 KPa | -210.0@
12.5 KPa | | -111.9@
82 KPa | -157.4@
73.2KPa | | -56.6 | | C.T.(°C) | -268.0 | -228.7 | -146.9 | -140.6 | 16.6 | -63.8 | -268.0 | 31.0 | | M.P. (°C) | -272.0@
2555 KPa | -248.7 | -209.86 | | -111.9 | -156.6 | -272.0@
2555 KPa | -56.6 | | B.P.(°C) | -268.9 | -246.1 | -195.8 | -194.35 | -108.1 | -153.4 | -268.9 | -78.6 | | REFRIGERANT
ARGON (Ar) | НЕLIUM (Не) | NEON (Ne) | NITROGEN (N ₂) | AIR (MIXTURE OF
Ne, Kr, He, H, Xe, Ra) | XENON (Xe) | KRYPTON (Kr) | n-HELIUM (R704) | CARBON DIOXIDE (CO2) | | 1 | | | 23 | ļ | | İ | | | TABLE 3-7. TWO PHASE CHARACTERISTICS 8 | F.P. (C) TWO-PHASE POSSIBILITIES | GASBOTTLE TEMPERATURE
SHOULD BE ABOVE 36.4 DEG. C.;
TWO PHASE PROBLEM BELOW | -186.8 NOPHÖBLEMINGAS BÖTTLE FOR
TEMPERATURE ABOVE -45.6 DEG.
C.; NO TWO PHASE PROBLEMS | 181.0 GASBOTTLE TEMPERATURE SHOULD BE ABOVE 28.8 DEG. C. BUT THIS GAS MAY CONDENSE IN GAS BOTTLE NO TWO PHASE PROBLEMS IN LINES * | -155.2 GAS BOTTLE TEMPERATURE SHOULD
BE ABOVE 19.7 DEG. C.; NO TWO
PHASE PROBLEMS.** | -100.6 GASBOTTLETEMPERATURESHOULD
BE ABOVE 19.7 DEG. C.; NO TWO
PHASE PROBLEMS. | NOPROBLEMS. | - NO APPARENT TWO PHASE PROBLEMS. | NO TWO PHASE PROBLEMS. | NO TWO PHASE PROBLEMS. | - NO TWO PHASE PROBLEMS. | |-----------------------------------|---|---|---|--|---|----------------------------|-----------------------------------|------------------------|------------------------|--------------------------| | A. | | - | - | ř | 우 | • | • | ' | 1 | | | T.P. (°C) | 8.06- | | * | : | -100.0 | –182.5@
11.69K.P. | i | .199.7 | -183.7 | -173.4 | | C. T.(°C) | 36.4 | 45.6 | 28.8 | 25.9 | 19.7 | -82.1 | ~-215.0 | ~-134.7 | ~ -105.4 | ~-93.1 | | M.P. (°C) | -90.8 | -150.0 | -181.0 | -160.0 | -94.0 | -182.0 | ~-242.0 | ~-199.5 | ~-183.2 | ~-172.9 | | B.P.(°C) | -88.5 | -129.0 | -81.1 | -82.2 | -78.2 | -161.5 | ~-238.0 | ~-191.0 | ~-174.6 | ~-169.6 | | REFRIGERANT | NITROUS OXIDE (N ₂ O) | CARBON TETRAFLUORIDE (C長)
(FREON 14) | MONOCHLOROTRIFLUOROMETHANE
(CCIF ₃ , FREON 13) | TRIFLUOROMETHANE
(FREON 23-CHR3) | HEXAFLUOROTHANE (C F) | METHANE (CH _A) | HE/H /Ar/Ne | Ar/N ₂ | Kr/N ₂ | Kr/Ar | *LONGSWORTH, RALPH, APD CRYOGENICS INC., PRIVATE CONVERSATION ** POSSIBLE CONDENSATION IN CONTAINER # 3.5 AFFORDABILITY The affordability of potential refrigerants appears to be dependent on availability, purity and cost. factors are tabulated for the various refrigerants in Table Prices were obtained from Matheson Gas Products. There is a shortage of some of the rare gases due chiefly to lack of demand. However, most of the gases can be obtained from the atmosphere by air separation plants and a greater demand might increase the supply, which may in turn lower the cost. Also, a high purity substance will help lower the since an extensive effort to remove water contaminants will not be required. Furthermore, Scott Speciality Gases will guarantee stability of all possible refrigerants for at least one year and claims stability could be much longer if the cylinders are properly maintained. From Table 3-8 it can be seen that the most expensive refrigerant is Freon 14. Krypton goes from expensive to very inexpensive when the quantity purchased at one time is increased from 100 liters (1) to 5000 liters (1). expensive refrigerants may still be viable candidates, however, since the amount required for one fast cool-down may be less than 10 liters. It should be noted that the cost data is based on different units and one must be careful in making cost comparisons. Cost comparisons should be made on calories of heat removed (cost/calorie) for each As stated, this is very dependent on of the candidates. cooler design. Consequently, when all factors considered, the cost of the coolant may decrease for large production buys and may be cost effective when performance versus cost trade studies are done. The next section of this report examines the J-T efficiency of the refrigerants. | Table | e 3.8. AF | FORDABILITY OF POTEN | TIAL REFRIGE | RANTS | |---|-----------|---------------------------------------|--------------|---------------| | REFRIGERANT | PURITY | AVAILABILITY | COST (\$/1) | OUANTITY(1) * | | ARGON (Ar) | 99.9995 | Readily available | 2.30 | 100 | | HELIUM (He) | 99.9999 | Readily available | 2.13 | 100 | | NEON (Ne) | 99.999 | Readily available
(limited quantities | 2.56
s) | 100 | | NITROGEN (N ₂) | 99.9995 | Readily available | 2.13 | 100 | | AIR U | LTRA ZERO | Readily available | 0.02 | 8745 | | KRYPTON (Kr) | 99.995 | Readily available (limited quantities | | 5000
100 | | n-HELIUM (R704) | ** | | | | | CARBON DIOXIDE (CO ₂₎ | 99.9995 | Readily available | 2.13 | 100 | | CARBON
TETRAFLUORIDE
(CF ₄ FREON 14) | 99.999 | Readily available | 0.28 | 8716 | | HEXAFLUOXOETHANE (C ₂ F ₆) | ** | Readily available | | | | METHANE (CH ₇)*** | 99.99 | Readily available | 2.12 | 125 | | Ar/N ₂
(50-999 ppm) | | Readily available | 0.03 | 7160 | | Kr/N ₂ | | No data available | | | | Kr/Ar | | No data available | | | | He/H ₂ /Ar/Ne | | No data available | | | ^{*}This is the quantity that must be bought in order to get the best price. ^{**}Price information not currently available. ***Methane included as it might be acceptable in low concentrations. # 3.6 <u>J-T EFFECTIVENESS</u> The J-T cooling efficiency of a cryogen is a measure of how much refrigeration is available for cooling. A cryogen with a high J-T efficiency has a maximum temperature drop upon free expansion from a high pressure. The temperature drop of a refrigerant can be found by inspection of the temperature-entropy (T-S) charts. Charts used to obtain the data in Table 3-9 are included in Appendix A. From Table 3-9, it is seen that the cryogens with the highest J-T cooling efficiency are Methane, Carbon Tetrafluoride, and Argon. There are some blanks in the table due to difficulty in locating temperature entropy charts. Bob McCarty of NBS has said, however, that this information can be obtained from National Standard Reference Data Service of the USSR, Volumes 8, 9, and 10. | TABLE 3-9. Temper | cature Drops of Various | Cryogens | |--------------------------------------|---------------------------------------|-----------------------------| | Refrigerant | Ambient
Temperature
<u>(°K)</u> | Temperature
Drop
('K) | | NITROGEN (N ₂) | 340 (298) | 26 (40) | | METHANE (CH ₄)* | 340 (298) | 83 (108) | | AIR | 300 | 35 | | HELIUM | | | | CARBON DIOXIDE | 298 | 60 | | ARGON | 340 . | 65 | | CARBON TETRAFLUORIDE | 340 | 75 | | KRYPTON (Kr) | 300 (350) | 50 (100) | | n-HELIUM | | | | HEXAFLUOROETHANE | | | | NEON | | | | Ar/N ₂ (50-999ppm) | | | | Kr/N ₂ | | | | Kr/Ar | | | | He/H ₂ /Ar/Ne | | | | *Methane included as concentrations. | it might be acceptable | in low | These candidates must be evaluated in J-T coolers to evaluate the J-T cryostat efficiency for each coolant. J-T cryostat efficiency is a useful measure of the way an actual machine measures up to the thermodynamic ideal machine. The J-T cryostat efficiency is the ratio of actual coefficient of performance (COP) to the Carnot coefficient and is represented by J-T efficiency = Actual COP/Carnot COP It would be very beneficial to develop a model(s) for a J-T cryostat so that J-T efficiencies for various heat loads and cryogens can be determined. The equations already exist from which a model could be developed. The subsequent section of this report presents SDI conclusions and recommendations. ### 4. CONCLUSION The results of this effort show that there is much work being performed in this area by individual companies and organizations such as NBS and the Environmental Protection Agency (EPA). However, it is not an easy task to identify the proper source for obtaining information because there is coordinated effort. There is not much information available on mixtures or about solids that are soluble in liquid nitrogen. Also, there is not much information readily available on determining the J-T efficiency of various cryogens in J-T coolers since this is very dependent upon the J-T cooler design. Information, however, about the J-Tefficiency can be obtained Temperature/Entropy (T-S) characteristics of the cryogen which will provide an indication of how well the cryogen might perform in a J-T cooler. Three companies, Carlton Technology, APD Cryogenics, and MMR Technologies (brochure included in appendix), are actively doing research in this area and all consider their work to be proprietary. I.R. signature data is available from the Matheson Gas book and from Sadtler Research Laboratory which also markets I.R. signature data computer programs and data books in some 9000 compounds (smaller 3000 version available). Also, Sprouse, Inc. will do analysis for a fee on any gas or mixture under conditions established by the customer. The viable candidate coolants are shown in Table 4-1. Of these candidates, the cryogen with the best potential is krypton. Dr. Bob McCarty (NBS) recommended both xeon and/or krypton. Xeon was eliminated, however, because it would condense in the gas bottle at low ambient temperatures. Krypton is more expensive than other gases, but it is affordable (see Table 3.8). A cost versus performance trade-off study would provide the information needed to make a proper assessment. Also, if krypton became more widely used, the price may drop. Review of Table 4-1 will show that two compounds which met all the criteria have been dropped from the list of best These compounds are helium and neon, both of candidates. which have a small operating temperature range compared to other coolants in Table 4-1. A review of the thermodynamic characteristics for both of these compounds will show that at one atmopshere pressure, the boiling point termperatures are low, but the inversion temperatures do not provide a large cooling region. Neon has an inversion temperature of +27°F which is much better than helium Table 4-1A. SUMMARY OF BEST CANDIDATE KEY CHARACTERISTICS | COOLANT | BOILING
POINT •C | IR TRAN | SMISSION
8-12µm | J-T EFFIC
TEMP
DROP'K | AMBIENT | |---|---------------------|---------|--------------------|-----------------------------|------------| | Argon (Ar) | -186 | 95-100 | 95-100 | 65 | 340 | | Nitrogen (N ₂) | - 196 | 95-100 | 95-100 | 26
40 | 340
298 | | Air (Mixture of O ₂ , N ₂ , He, He, Xe, Ar, Ra) | • | 95-100 | 95-100 | | | | Krypton (Kr) | | 95-100 | 95-100 | | | | He/H ₂ /Ar/Ne | | 95-100 | 95-100 | | | | Ar/N ₂ | | 95-100 | 95-100 | | | | Kr/N ₂ | | 95-100 | 95-100 | *** | | | Kr/Ar | | 95-100 | 95-100 | | | Note: Four compounds dropped out as best candiates because they have extreme fluctuations in IR Transmission in the 3-5 μm and 8-12 μm regions. The four are: - o Hexaflouroethane (C₂Fc) - o Carbon Tetrafluoride (CF4) - o Carbon Dioxide (CO₂) - o Trifluoromethane (CHF2) Freon 27 # TABLE 4-1B. SUMMARY OF BEST CANDIDATES KEY CHARACTERISTICS | ST | QTY | 1001 | 1001 | 87451 | 2000 | | 71601 | | - | |-----------|-----------------|---|--|--|---|--|--------------------------|--|--| | COST | PRICE | 2.30/I | 2.13/I | 0.02/I | 1.32/1 | | 0.03/I | | ļ | | TWO PHASE | CHARACTERISTICS | NO PROBLEM IN GAS BOTTLE;
TWO PHASE PROBLEMS BELOW
-185.7 DEG. C. | NO PROBLEM IN GAS BOTTLE;
NO TWO PHASE CONCERNS
UNLESS TEMPERATURE IS
LESS THAN -209 DEG. C. | NO PROBLEMS | NO PROBLEM IN GAS BOTTLE;
TWO PHASE PROBLEM BELOW
-153.4 DEG. C | NO APPARENT TWO PHASE
PROBLEMS | NO TWO PHASE PROBLEMS. | NO TWO PHASE PROBLEMS. | NO TWO PHASE PROBLEMS. | | | SAFETY | OVERPRESSURE HAZARD IF LIQUID OR COLD GAS TRAPPED; NONTOXIC; NON-FLAMMABLE; TISSUE DAMAGE CAN RESULT FROM EXPOSURE TO LIQUID OR VAPORS. | SIMPLE ASPHYXIANT; NONFLAMMABLE; EXTENSIVE TISSUE DAMAGE CAN RESULT FROM OVEREXPOSURE TO LIQUID OR VAPOR; OVERPRESSURE HAZARD IF LIQUID OR COLD GAS TRAPPED; WILL CONDENSE AND GIVE OXYGEN ENRICHMENT. | NON-TOXIC; NONFLAMMABLE; AVOID USE
OF OIL IN SYSTEMS AT FULL CYLINDER
PRESSURE; COMPRESSED AIR CAN
ACCELERATE BURNING OF MATERIALS
WHICH ARE COMBUSTIBLE AT ATMOS.
PHERIC PRESSURE. | OVERPRESSURE HAZARD IF LIQUID OR COLD GAS TRAPPED; SIMPLE ASPHYX-IANT; NONCORROSIVE | A LOW ENOUGH CONCENTRATION OF H2
MAY BE USED SO THAT EXPLOSION AND
FLAMMABILITY HAZARDS ARE MINIMAL. | NO SAFETY PROBLEMS HERE. | PROBABLY EXCELLENT MIXTURE AS FAR
AS SAFETY IS CONCERNED. | PROBABLY EXCELLENT MIXTURE AS FAR
AS SAFETY IS CONCERNED. | | | COOLANT | Argon (Ar) | Nitrogen (N2) | Air (Mixture of N2, O2, Ne,
He, Kr, H, Xe, Ra, CO2,
and Ar) | Krypton (Kr) | He/H2/Ar/Ne | Ar/N2 | .5Kr/.5N2 | .5Kr/.5Ar | | | - | | | Air (M
He, K
and A | | | | | | -367°F. However, the critical pressures for both are very low which results in a very small cooling region. Consequently, operation of these compounds at very low pressures can result in a "heating" instead of a "cooling" effect. And, in the case of helium, a two phase problem can occur in which solidification takes place. These compounds would be good candidates for use in two stage coolers. However, one must be very careful in establishing the operating conditions when using these compounds alone or in a mixture. Argon is a gas that is commonly used and appears to be the choice of many people working in this field. The Non-Line-of-Sight (NLOS) contractor uses argon as a pre-coolant, then switches in a mixture of nitrogen/neon
as the sustained coolant. Another contractor uses argon as a pre-coolant at a high flow rate, then switches to nitrogen at a low flow rate, to achieve a 3-4 second cool-down time. Therefore, argon is also high on the list of best candidates. It is interesting to note that of the mixtures that survived the evaluation criteria, argon or krypton appear to always be present in the mixture. APD Cryogenics has performed tests on a variety of mixtures in J-T open cycle cryostats. A list of some of these mixtures along with their cooldown time appears in Table 4-2. | Table 4-2. | MIXTURES TESTED F | BY APD CRYOGENICS, INC. | |-------------------------------------|--------------------------|-------------------------| | MIXTURE | AMBIENT (°C) TEMPERATURE | COOLDOWN TIME (SEC) | | CF ₄ /N ₂ | 21 | 1.8 | | CF ₄ /n ₂ | 70 | 2.1 | | Ar/N ₂ | 21 | 3.3 | | Ar/N ₂ | 70 | 4.7 | | CF ₄ /N ₂ /Ne | | 2.3 | | | | | These mixtures have achieved a cooldown temperature of 77 - 82°K in a small amount of time. All of the mixtures, with the exception of $CF_4/N_2/Ne$, have equal concentrations of compounds and are tested at the same flow rate. In the $CF_4/N_2/Ne$, however, CF_4 is used as a precoolant and then a .7 $N_2/.3Ne$ mixture is added. MMR Technologies has also been testing mixtures. In particular, they have been testing some of the mixtures the USSR has tested. They have found that a small percentage of halon can be used in order to reduce flammability and that control mechanisms can be used to lower flow rate and thus drop the temperature. It is clear from the research results and efforts mentioned above, that much more work must be done in the area of mixtures. Namely, testing and analysis needs to be done for various concentrations and flowrates in mixtures. Also, more analysis should be done on control mechanisms used to monitor flowrates. Based on our analysis, the list of candidates was narrowed down to eleven (11) compounds and four (4) mixtures as follows: - Argon - Helium - Neon - Nitrogen - Air - Krypton - n-Helium (R704) - Carbon Dioxide (CO₂) - Carbon Tetrafluoride (CF₄, Freon 14) - Hexafluoxoethane (C₂F₆) - Methane (CH₇) (possibly in low concentrations) - Ar/N_2 (59 999 ppm) - Kr/N_2 - Kr/Ar - $He/H_2/Ar/Ne$ Methane was retained since it might be acceptable in mixtures if low concentrations are used. None of these candidates were identified as having long term storage problems as long as the container is properly maintained. The list of candidates was narrowed down to the best candidates which consisted of four (4) compounds and four (4) mixtures as shown in Table 4-1. Of these, krypton and argon appear to be the best candidates to use as a coolant or precoolant with nitrogen. ### 5. RECOMMENDATIONS The NBS Cryogenic Center would like to establish a program to develop a data base on cryogenic compounds, mixtures, and solids. MICOM should consider helping in the development of such a program because there are many unanswered questions and a data base is needed both now and in the future. MICOM should also consider a program for developing a data base for the compounds and mixtures identified in this report as having the best potential as a pre-coolant. They should consider a variety of temperatures, pressures, and mixture concentrations. In addition, the program should consider determining what concentrations of coolants like methane are acceptable in mixtures. MICOM should consider purchasing some of the existing software programs that exist and develop two standard open-cycle J-T models (two different designs) which can be used to obtain/compare information on J-T efficiency for various mixtures, and cryogens against different heat loads. Two designs are needed to compare single versus two line designs and/or conventional to more advanced open cycle J-T cooler designs. This would provide MICOM with the ability to respond quickly to problems/questions which may arise in the future, and to design coolers for future missile systems. APPENDIX A REFERENCES AND SOURCES OF INFORMATION ### REFERÈNCES - 1. S.S. Erler Bitt. Blake, IR Spectra of Gases and Vapors Vol. I- Prism Spectra, 10M. eell, The Dow Chemical Co., Midland, Mich, March 1964. - 2. Downing, Ralph C., <u>Gluoocarbon Refrigerants Hdbk.</u>, Prentice Hall, Englewood Cliffs, New Jersey, 1988. - 3. Giacique, William F., <u>Scientific Papers</u>, Vol. I Dover Publications, Inc., New York, 1969. - 4. Kays/Londeon, <u>Compact Heat Exchanges</u>, 3rd ed., McGraw Hill Book Co., 1984. - 5. Hogan, Walter H. & Mass, Dr. Trevor S. <u>Cryogenics and IR Detection</u>, 1970, Boston Technical Publishers, Inc., Central Square, Cambridge, Mass., - 6. LS Ingale, Entropy and Low Temperatures Physics, Hutchinson Univ. Library, London, 1966. - 7. J.H. Vander Maas, <u>Basic IR Spectroscopy</u>, 2nd ed., Heyden and Son LTD., 1972. - 8. Pinchas, Laulicht, <u>Infrared Spectra of Labelled</u> <u>Compounds</u>, cl, Academic Press, London & New York, 1971. - 9. Rowlinson, <u>Liquids and Liquid Mixtures</u>, 2nd ed., London Butterworth, 1969. - 10. J.W. Robinson, <u>CRC Handbook of Spectroscopy</u>, Vol II, CRC Press, 1974. - 11. Z. Sterbacek, B. Biskup, P. Tauet, <u>Calculation of Properties Using Corresponding State Methods</u>, New York, 1979. - 12. J. Taborek, G. F. Hewitt, N. Afgan, <u>Heat Exchanges Theory and Practice</u>, 1983, Hemisphere Publishing Corp. - 13. Temperley & Trevena, <u>Liquids and Their Properties</u>, Hatsted Press, New York, 1978. - 14. Ed. by Timmerhouse; <u>Advances in Cryogenic Engineering</u>, Vol. 15, Plenum Press, New York-London, 1970. - 15. Brian Thompson, <u>Hazardous Gases and Vapors:</u> IR Spectra & Phys. Constants, Beckman Instruments 1974. - 16. Walker G., <u>Cryocoolers I&II</u>, 1983 Plenum Press, New York. - 17. Weast, Robert CRC Handbook of Chemistry and Physics, Ph.D. CRC Press Inc., Boca Raton, Fla., 68th ed., 1987-1988. - 18. K.D. Williamson, Jr., Frederick J. Esesruty, <u>Liquid</u> <u>Cryogenics Vol I, Theory and Equipment</u>, CRC Press, 1983. - 19. R.D. Williamson, Jr., Frederick J. Esesruty, <u>Liquid</u> <u>Cryogenics Vol II, Theory and Equipment</u>, CRC Press, 1983. - 20. Lang London Butterworhts, <u>Absorption Spectra in the IR</u> Region, Great Britian, 1976. - 21. American Society for Testing and Materials, <u>Cryogens</u> and <u>Gases: Testing Mehtods</u>, and <u>Stancaros Dev</u>, 1973. - 22. Cryogencis Safety Manual, A Guide to Good Practice, Mech. Eng., Pubs., Ltd, 1970. - 23. Matheson Gas Products, <u>Gas Data Book</u>, 6th Ed. 1980, Seracuse, N.J. - 24. 1976 American Society of Heating and Refrigerating and Air Cond. Eng. Inc., New York. Thermophysical Props. of Refrigerants, - 25. Gibbs, Charles W., <u>Compressed Air and Gas Data</u>, 2nd ed., Ingersoll-Rand Co., 1962, Broadway, New York, N.Y. 10004. - 26. Gibbons, R.M. and Kuebler, G.P. of Air Products and Chemicals Inc., "Research on Materials Essential to Cryocooler Technology", Quarterly Progress Report I, VII, and IX, April 1968, under contract number AF33(615)-2191. - 27. Walker, G., Fauvel, O.R. and Reader, G., "Commercial Applications for Stirling Refrigerators", Department of Mechanical Engineering, University of Calgary, Alberta, Canada. - 28. Wu, M.F., Rest, A.J. and Scurlock, R.G., "The Solubility of Solutes in Cryogenic Liquids", Department of Chemical Engineering, Loughborough University of Technology, Loughborough, LE11 3TU, UK, 1986. - 29. Benedict, B.A., Bruel, J.D., Lester, J.M., and Pearson, R.J. of Ball Aerospace Systems Group, "Joule-Thomson Cryocooler", Air Force Wright Aeronautical Laboratories, June 1988, report number AFWAL-TR-88-3018. - 30. Wapato, P.G. et al, Allied-Signal Aerospace Company, "Prototype Flight Cryocooler Design and Component Demonstration", December 1988, report AFSTC-TR-87-14. - 31. Sherman, N.I. et al., Hughes Aircraft Company, "Component Development for a Five-Year Vuilleumier (VM) Cryocooler", Part XII., January 1985, report number AFFDL-TR-79-3092. - 32. Smith, J.L.Jr., Robinson, G.Y.Jr., and Iwasa, Y., Massachusetts Institute of Technology, Department of Mechanical Engineering, Cryogenic Engineering Lab., Cambridge, Massachusetts 01239, "Survey of the State-of-the-Art of Miniature Cryocoolers for Superconductive Devices." - 33. Walker, G., "Classification of Cryocoolers", Proceedings of the Third Cryocooler Conference, National Bureau of Standards, September 1984. ### SOURCES OF INFORMATION Cincinnati Electronics - Fred Steel, Jim Walker - 513-573-6265 Santa Barbara Research Center - Art Cockrum - 805-562-2352 - * New England Research Center Ralph Rotolante 508-443-9561 - * Carlton Technology Danny Mascaritello, Paddy Cawdery 716-662-0006 ext. 276 - * APD Cryogenics, Inc. Ralph Longsworth 215-791-6708 - Rodger Hern - 215-481-8215 - * Air Products and Chemicals, Inc. Terry Monick 717-467-2981 Texas Instruments - Jim Horton - 817-381-2748 - Val Herrera - 817-381-2723 CTI Cryogenics - Peter Kerney - 617-622-5391 Union Carbide - Chris Gottzman - 716-879-2633 Jet Propulsion Labs - 818-354-4321 AiResearch - O. Buchanon - 213-512-3393 - * National Bureau of Standards (Colorado) Bob McCarty, 303-497-3386 Jim Ely, 303-497-3710 - * Sadtler Research Lab Mike Boruta, Wayne Liss 215-382-7800 National Bureau of Standards (Maryland) - Joan Sauerwein - 301-975-2208 NOTE: Information on computer program DDMIX for calculating thermodynamical properties. * IRIS Center - Toney LaRocca - 313-994-1200 ext. 2302 Chemical Research Development and Engineering Center - Bob Kroutil, 301-671-3021 - Lynn Hoffland, 301-671-2437 - Roger Combs, 671-3021 Redstone Scientific Information Center - Nancy Stillson - 205-876-5195 * Scott Specialty Gases - Glenn Sanford - 215-766-8861 Andonian Cryogenics, Inc. - 617-969-8010 Rogers and Clarke Mfg. Co. - 815-877-1484 Allied Signal Cryogenics - Ned Pennelton, 602-893-4430 - Mike McCollum, 602-893-5117 * Sprouse Scientific - James F. Sprouse, Phd., Jack Carroll - 215-251-0316 Nicholais Industry Co. - Bill
Herget/Terry Grim - 608-271-3333 - * Matheson Gas Tom Pletzke 201-867-4100 Coblentz Society, CHEMIR Labs - St. Louis, MO - * Recon Optical Bill Volz 312-381-2400 - * Extremely helpful and provided valuable information. INFRARED TRANSMISSION AND ABSORBANCE CHARTS A-9 A-10 MANUSTER BOOK 1002 (100 100) PRECUPNOY - CM " Subsidiary or show Engineering, and HANNELS BONDERS THAN FRUIT CA e produkta, data da | Chlorotrifluorome
Freon [®] 13 | ethane | CA#18283-79-9 8825 | |--|--|---| | - CIF3 | sample PREP. No added total pressure 600 mm | STRUCTURE | | F

 | 5 cm | STATE 888 | | F | SPECTROMETER MAKE + MODEL
Dow KBr foreprism -
grating:
Changed 5.0,7.5,15.0 µ | CONTRIBUTING LAB. Dow Chemical Company DATE RECORDED 1964 | Wavenumber cm-1 | Tetrafluoromethane
Freon [®] 14 | | C.A. \$75-73-0 885 | 50 | |---|---|---|-----| | CF4 | SAMPLE PREP. N2 added
total pressure 600 mm
PATH
5 cm | COBLENTZ
STRUCTURE
VERIFIED | | | F

 F-Ç-F | | STATE 888 | | | F | spectrometer make + model
Dow KBr foreprism-
grating:
Changed 5.0,7.5,15.0 | CONTRIBUTING LAB. DOW Chemical Compa DATE RECORDED 1964 | any | Wavenumber cm⁻¹ | Methane | | C.A. \$74-82-8 88-73 | | | |-----------------|--|---|--|--| | CH ₄ | SAMPLE PREP. N2 added
total pressure 600 mm
5 cm | COBLENTZ . STRUCTURE VERIFIED | | | | СН | | STATE 888
M.P. B.P. | | | | | SPECTROMETER MAKE + MODEL Dow KBr foreprism-grating: Changed 5.0,7.5,15.0 \(\alpha \) | CONTRIBUTING LAB. DOW Chemical Company DATE RECORDED 1964 | | | Wavenumber cm-1 TEMPERATURE ENTROPY CHARTS ENTROPY, kJ/(kg·K) Cryogenics Division, NBS-IBS, Boulder, Calarada Chart 2026 4-1-77 ILLUSTRATION OF AN AIR PRODUCT DEMAND FLOW REFRIGERATOR 3 Air Products and Chemicals, Inc. MMR TECHNOLOGIES BROCHURE # **EXTRA** plume 1, Number 1 May 10, 1988 # MMR TECHNOLOGIES ANNOUNCES BREAKTHROUGH IN JOULE-THOMSON COOLING MR Technologoes, Inc announced today a eakthrough in Joule-Thomson refrigeration thnology. The Mountain View company, the manufactures microminiature refrigrators application in semiconductor materials R&D d University research, has developed a oprietary gas mixture, which when used with their refrigerators gives them greatly enhanced rformance. coldown times from ambient to 80 K are amatically reduced. Using nitrogen gas at 00 psi the cooldown time of these refrigerators typically fifteen minutes. Using the new gas exture at the same pressure, this time is reduced two to three minutes. Cidentina canacity at all teraperatures is reased by a large factor. A Standard MMR rigerator when operated with nitrogen gas at 00 psi has a refrigeration capacity of about 350 illiwatts. When used with the gas mixture, a frigeration capacity in excess of 2.5 Watts is served at 1800 psi! The large refrigeration pacity makes it possible to operate the rigerators without vacuum insulation. hieving a minimum temperature of 121 K thin five minutes of start-up. For the same ison, operation of the refrigerators to the west temperatures is not hampered by poor cuum conditions, allowing the use of the rigerators for cooling of medical specimens th high water content and of alamicals with ge vapor pressures. The refrigerators can be operated at much lower pressures. Stable operation of the refrigerators can be had at pressures as low as 700 psi. At these low pressures the gas flow is reduced by a factor of two to three from that required for nitrogen. This, coupled with the larger fraction of the gas which can be used from a cylinder, gives very much longer runs without the need to change cylinders. Runs of 100 to 150 hours per cylinder are typical. The special properties of the mixture make it much more tolerant of trace quantities of water or carbon dioxide contaminants. This allows clog-free operation of the refrigerators for time periods several orders of magnitude greater than for systems using nitrogen. The gas mixture is safe and simple to use, but does require a special filter and monitoring system. MMR Technologies is setting up distribution and licencing arrangements to make this technology available to its customers. For more information contact: Bill Asay, Sales Manager MMR Technologies, Inc. 1400 Stierlin Road, Suite A-5 Mountain View, CA 94043 Telephone: (415) 962-9620 ## Cooldown Curves (1500 psi)